

Progress and Challenges in Specifying Geomagnetic Activity for the Electrical Power Grid

Christopher Balch – NOAA/SWPC Space Weather Workshop 08-11 April 2014 Boulder, CO

Outline

- Long-term objective
- Drivers versus response functions
- Normalizing out the response
- The way forward

Long-term Objective

Operational product to calculate the local geoelectric field (V/km)

- Use real-time magnetometer data as the input
- Interpolate geomagnetic field variations on a grid between observatories
- Calculate Electric field 'locally' using appropriate conductivity models
- User applies the electric field to a model for the power grid to calculate geomagnetically induced currents
- User assesses system stability and transformer vulnerability

Two key components

- The External Driver (Space Weather)
 - Time varying currents in the ionosphere and magnetosphere driven by interaction with disturbed solar wind
- The Geological Conductivity Structure
 - -Naturally induced currents below Earth's surface
 - -Significantly modifies impact of Space Wx driver

Initial Efforts - 1D Conductivity Models

Credit: Fernberg, Gannon and Bedrosian

- 1D Conductivity profiles provided by USGS for ~20 different physiographic regions
- Preliminary 1-minute values for Ex & Ey have been calculated for 1985-2012
- Seven USGS observatories
- Overall histograms
- Storm Profiles
- Climatology conditioned on existing measures (Kp)
- Validation work I.P.

What about that Conductivity Model?

- Good News:
 - -Once you figure it out, it won't change
- Bad News:
 - It is very complex, inhomogeneous, highly structured, and not always well known
- Advice of our partners at USGS:
 - 1D models for the physiographic regions are probably not sufficiently accurate

Normalized E-field: Uniform Half Space

- Uniform half-space solution can be used to 'normalize' the geology
- Succinctly characterizes the external driving component of the E-field
- As specific conductivity models improve, the normalized E-field can be modified fairly easily to incorporate this information
- Users may be able to use their own GIC data and system models to empirically determine the 'Earth Transfer function' without knowing the details of the conductivity

Uniform half-space

- Conductivity σ_c , resistivity $\rho_c = 1/\sigma_c$
- Time dependence $e^{i\omega t}$
- Plane wave solution in conducting medium:

$$E_x = E_0 e^{-k_c z}$$
, where $k_c = \sqrt{i\omega\mu\sigma_c}$

- Faraday's law: $\nabla \times E = -\frac{\partial B}{\partial t} = -\mu \frac{\partial H}{\partial t}$
- Polarized Plane wave

$$-k_c E_x = -i\omega \mu H_y$$

Hence the electric field is related to the magnetic field by

$$E_{x} = \frac{i\omega\mu}{k_{c}}H_{y}$$

• But using the form for k_c , above we find

$$E_{x} = \sqrt{i\omega\mu\rho_{c}}H_{y}$$

Uniform Half Space (cont)

- $\sqrt{i\omega\mu\rho_c}$ 'Earth Transfer Function' for a uniform half-space
- $\omega^{1/2}$ shows the primary dependence of the E-field on $\frac{\partial B}{\partial t}$
 - Relatively higher frequencies in B get an extra boost from the earth transfer function
 - Greatest interest is in the 0.001 to 0.01 Hz range
- A normalized value of $\rho_c=1$ ohm-m can be used to compare the input driver uniformly over the entire continent
- Local calculations have to correct for the effect of the local conductivity – will show the scaling for some simple cases

Earth Transfer Function: Multi-layer Model

- n layers (i=0,1,2,...,n-1), last layer semi-infinite
- Conductivities σ_i , depths h_i
- $k_i = \sqrt{i\omega\mu\sigma_i}$
- For each layer:

$$E_{x} = A_{i}e^{-k_{i}z} + B_{i}e^{k_{i}z}$$

$$H_{y} = \frac{k_{i}}{i\mu\omega} \left(A_{i}e^{-k_{i}z} - B_{i}e^{k_{i}z} \right)$$

- Define impedance Z_i as ratio of E_x/H_y at z=h_i
- Derive a recurrence relationship between Z_i and Z_{i+1}
- General form:

$$Z_i = \frac{i\omega\mu}{k_{i+1}} \left(\frac{1 - \alpha_{i+1}}{1 + \alpha_{i+1}} \right)$$

 Recurrence calculation repeated layer by layer to get the surface impedance:

$$Z_{S} = \frac{i\omega\mu}{k_{0}} \left(\frac{1-\alpha_{0}}{1+\alpha_{0}} \right) = \sqrt{i\omega\mu\rho_{0}} \left(\frac{1-\alpha_{0}}{1+\alpha_{0}} \right)$$

Comparison

Uniform half-space

$$E_{x} = \sqrt{i\omega\mu\rho_{c}}H_{y}$$

Multi-layer solution:

$$E_{x} = \sqrt{i\omega\mu\rho_{0}} \left(\frac{1-\alpha_{0}}{1+\alpha_{0}}\right) H_{y}$$

The relationship between the two:

$$E_{x}(layer) = \sqrt{\frac{\rho_{0}}{\rho_{c}}} \left(\frac{1 - \alpha_{0}}{1 + \alpha_{0}}\right) E_{x}(halfspace)$$

 A comparison of the impedances for uniform half space versus multi-layer solutions can help sort out the relative role of the driver versus the geology

Uniform Half-Space Fitting

Model	ρ _{HS} (Ωm)	Scaling	Model	ρ _{HS} (Ωm)	Scaling
PT1	972	31	IP1	179	13
CP2min	676	26	PB1	123	11
CP2	671	26	ВС	98	10
OTT	548	23	AK1A	87	9
CP1	491	22	AK1B	87	9
CL1	466	22	SL1	86	9
SU1	463	21	CS1	44	7
IP3	463	22	AP1	40	6
CP2max	377	19	PB2	37	6
AP2	330	18	CO1	36	6
NE1	314	18	IP4	26	5
IP2	257	16	BR1	22	5

- Ordered by resistivity, highest to lowest
- Scaling factor gives approximate correction to earthtransfer function
- The conductivity profile can change the answer by a factor of 6!

 ρ_{HS} is the resistivity of a uniform half-space that gives the best fit to the multi-layer model over 0.001 to 0.01 Hz

The way forward...

- Working jointly with NOAA, USGS and NRCAN for new operational product development
- Validation of the 1D E-field values is in process (NASA/CCMC leading the comparisons)
 - Looking at accuracy & consistency of techniques
 - Looking for accuracy of the numbers where possible
- Priority to derive B(r,t) on a spatial grid using existing network with flexibility to expand
 - There is a collaborative effort being led by EPRI and DOE to deploy additional magnetometers to improve the accuracy of B(r,t) interpolation

The way forward...

- We are considering providing a 'generic' normalized E(r,t) on a spatial grid using a uniform half space conductivity
- There would be an option to provide the corrected calculation from a catalogue of 1D profiles
- User requirement for 0.001 to 0.010 Hz is driving the need to obtain higher time-resolution magnetometer data
 - -1 minute data only goes to 0.008 Hz
 - -Analysis needed to assess the error this causes

Summary

- Electric grid users need the geoelectric field
- The Space Weather part of the calculation is succinctly derived from geomagnetic field data using uniform half-space conductivity model
- The conductivity part of the calculation is difficult but significant – options are:
 - Use a 1D profile (your own or the USGS physiographic regions)
 - Work with the scientific community to improve the conductivity specification in a particular region
 - Use GIC data and system models to derive empirical estimates for the earth transfer function

• At the bottom of layer i+1:

$$Z_{i+1} = \frac{E_{\chi}(h_{i+1})}{H_{\chi}(h_{i+1})} = \frac{i\omega\mu}{k_{i+1}} \left(\frac{A_{i+1}e^{-k_{i+1}h_{i+1}} + B_{i+1}e^{k_{i+1}h_{i+1}}}{A_{i+1}e^{-k_{i+1}h_{i+1}} - B_{i+1}e^{k_{i+1}h_{i+1}}} \right)$$

For notation simplification define:

$$C_{i+1} = \frac{Z_{i+1}}{i\omega\mu}$$

Then the ratio of B to A for layer i+1 is found to be:

$$R_{i+1} = \frac{B_{i+1}}{A_{i+1}} = -\left(\frac{1 - k_{i+1}C_{i+1}}{1 + k_{i+1}C_{i+1}}\right)e^{-2k_{i+1}h_{i+1}}$$

At the top of layer i+1:

$$Z_{i} = \frac{E_{x}(h_{i})}{H_{y}(h_{i})} = \frac{i\omega\mu}{k_{i+1}} \left(\frac{A_{i+1}e^{-k_{i+1}h_{i}} + B_{i+1}e^{k_{i+1}h_{i}}}{A_{i+1}e^{-k_{i+1}h_{i}} - B_{i+1}e^{k_{i+1}h_{i}}} \right)$$

Using the ratio of B_{i+1} to A_{i+1} we get:

$$Z_{i} = \frac{i\omega\mu}{k_{i+1}} \left(\frac{(1+k_{i+1}C_{i+1}) - (1-k_{i+1}C_{i+1})e^{-2k_{i+1}(h_{i+1}-h_{i})}}{(1+k_{i+1}C_{i+1}) + (1-k_{i+1}C_{i+1})e^{-2k_{i+1}(h_{i+1}-h_{i})}} \right)$$

• We can define parameter \propto_{i+1} (using : d_i as the thickness)

$$\propto_{i+1} = \left(\frac{1-k_{i+1}C_{i+1}}{1+k_{i+1}C_{i+1}}\right)e^{-2k_{i+1}d_{i+1}}$$
 (note that $d_{N-1} \to \infty, \propto_{N-1} = 0$)

Resulting in the recurrence relation:

$$Z_i = \frac{i\omega\mu}{k_{i+1}} \left(\frac{1 - \alpha_{i+1}}{1 + \alpha_{i+1}} \right)$$

• Top of semi-infinte layer (bottom of layer N-2):

$$Z_{N-2} = \frac{i\omega\mu}{k_{N-1}}$$
, thus $C_{N-2} = \frac{Z_{N-2}}{i\omega\mu}$

- Calculate $\propto_{N-2} = \left(\frac{1-k_{N-2}C_{N-2}}{1+k_{N-2}C_{N-2}}\right)e^{-2k_{N-2}d_{N-2}}$
- Find impedance at top of next layer (bottom of layer N-3):

$$Z_{N-3} = \frac{i\omega\mu}{k_{N-2}} \left(\frac{1 - \alpha_{N-2}}{1 + \alpha_{N-2}} \right)$$

• etc, up to Z_0 , \propto_0 . Finally we get the surface impedance:

$$Z_{S} = \frac{i\omega\mu}{k_{0}} \left(\frac{1-\alpha_{0}}{1+\alpha_{0}} \right) = \sqrt{i\omega\mu\rho_{0}} \left(\frac{1-\alpha_{0}}{1+\alpha_{0}} \right)$$

